Integrys Energy Group, Inc. 130 East Randolph Drive Chicago, IL 60601 www.integrysgroup.com VIA CERTIFIED MAIL April 20, 2011 Mr. Ross del Rosario Ms. Leslie Patterson Ms. Shella Sullivan Remedial Project Managers USEPA, Region 5 77 W. Jackson Boulevard Chicago, Illinois 60604-3590 RE: Multi-Site Risk Assessment Framework Addendum - Former Manufactured Gas Plant Sites - -North Shore Gas Co. CERCLA Docket No. V-W-07-C-877 - -Peoples Gas Light and Coke Co. CERCLA Docket No. V-W-08-C-917 - -Wisconsin Public Service Corp. CERCLA Docket No. V-W-06-C-847 (WI Multi-Site) Dear Ms. Patterson, Mr. del Rosario, and Ms. Sullivan: Please find enclosed an addendum to the USEPA-approved 2007 Multi-Site Risk Assessment Framework (RAF) document for the former manufactured gas plant sites of Wisconsin Public Service Corporation, Peoples Gas Light and Coke Company, and North Shore Gas Company. This RAF addendum incorporates the following changes referenced in recent USEPA comment letters as well as our December 17, 2010 technical meeting: - The hierarchy for the human health screening levels have been updated to incorporate the regional screening levels (RSLs; U.S. EPA 2010) that were not included in the original RAF hierarchy; and - Vapor intrusion screening values, which were not presented in the original RAF, are incorporated in this addendum. Please do not hesitate to contact me at (312) 240-4569 if you have any questions regarding this document. Sincerely, Naren M. Prasad, P.E., MPH, LEED AP Senior Environmental Engineer Mr. Ross del Rosario, Ms. Leslie Patterson and Ms. Sheila Sullivan – USEPA April 20, 2011 Page 2 - cc: K. DuFresene, J. Feeney, W. Hvizdak, K. Sylvester, A. Weissbach (WDNR) - D. Wilson (IEPA) - B. Bartoszek, T. Walsh (Integrys) - M. Thimke (Foley & Lardner) - S. Armstrong (Jenner & Block) - J. Kahler (NRT) - M. Kierski (Exponent) - C. Schripsema (CH2MHill, USEPA Contractor) - D. Klatt (CH2MHill, USEPA Contractor) 1 Clock Tower Place, Suite 150 Maynard, MA 01754 # Risk Assessment Framework Addendum This document represents an addendum to the human health risk screening values originally presented in the multi-site risk assessment framework (RAF) for former manufactured gas plant sites (MGPs), prepared for Wisconsin Public Service Corporation, Peoples Gas Light and Coke Company, and North Shore Gas Company (Exponent 2007). The human health screening levels have been updated to incorporate the regional screening levels (RSLs; U.S. EPA 2010) that the U.S. Environmental Protection Agency (EPA) developed after the RAF was approved. The EPA RSLs have become the standard screening levels for the initial screening step in human health risk assessments. In addition, vapor intrusion screening values, which were not presented in the RAF, are incorporated in this addendum. The vapor intrusion screening levels are based on the RSLs and were estimated using EPA guidance (U.S. EPA 2002). Use of the RSLs and elements of this addendum were discussed in a technical exchange meeting between EPA and Integrys, and their respective consultants, on December 17, 2010. This addendum also reflects changes in State (Illinois or Wisconsin) risk-based screening levels issued since the RAF was developed. A separate list of screening levels is provided for Wisconsin and Illinois sites to reflect the differences between State regulations. Screening levels for MGP-related contaminants of potential concern presented in Table 1 of the RAF are summarized by medium within this document. On a site-specific basis, if other non-MGP-related analytes require consideration, human health screening values will be developed for those analytes using the processes specified in this addendum. The human health screening values will be updated as the sources of the screening values presented in this document are updated (e.g., when new versions of the RSLs become available). The updates of the screening values will be reflected in site-specific documents rather than revisions to this addendum. # Hierarchy Used to Develop Human Health Screening Values Human health screening values are provided for soil, groundwater ingestion, and vapor intrusion-related media (i.e., indoor air, soil gas, and groundwater) in this addendum. A hierarchical approach was used to select human health screening levels by analyte within each medium. When a screening value is available from the highest tier source, values from lower tier sources are not used. Hierarchy for All Media other than Ingestion of Groundwater — The RSL values are used as the first-tier source of screening levels for soil and indoor air, and as the basis for the vapor intrusion—related screening levels (i.e., soil gas and groundwater). For Illinois sites, State risk-based screening criteria are used as a second-tier (and sometimes third-tier) source of screening values to fill gaps where RSLs are not available. For Wisconsin sites, the State is transitioning to using RSLs as the basis of screening criteria for soil and vapor intrusion—related media (indoor air and soil gas), as discussed further below; therefore, no second-tier screening criteria are used for soil or vapor intrusion—related media. Hierarchy for Groundwater Ingestion — For the groundwater ingestion screening levels, the hierarchy begins with the lower of the federal (i.e., maximum contaminant levels [MCLs], U.S. EPA 2009) and State-promulgated drinking water standards. The tap-water RSLs are used as a second tier when drinking-water standards are not available for an analyte. As discussed in Section 5.2 of the RAF, these groundwater ingestion screening values will be compared to site groundwater concentrations to assess the potential risk if groundwater were to be used as a drinking-water source. The groundwater screening evaluation will be used only to determine whether concentrations of groundwater contaminants occur at levels that present a potential risk. The results of the groundwater screening will be documented in the risk assessment. It is anticipated that the potential risk associated with groundwater will be assessed in the feasibility study, and if potential risks are present, they may be mitigated using risk management tools and/or remediation. # Media-Specific Human Health Screening Values The methods used to develop and select the screening values by medium are presented in this section. ## Soil Screening Values Soil screening values were selected separately for residential and industrial/commercial land use. For simplicity, the industrial/commercial screening values are labeled simply as "industrial" screening values within this document and in the associated tables. The soil screening levels for Wisconsin are presented in Tables 1 and 2, and the soil screening levels for Illinois are presented in Tables 3 and 4. For Wisconsin sites, the RSLs were used to develop the list of soil screening values, because an RSL value was available for each analyte that currently has a Wisconsin soil standard under NR 720 (WDNR 2007), thus eliminating any need to use a second-tier source. At present, the Wisconsin Department of Natural Resources (WDNR) has a proposal in front of the State Legislature to overhaul the process used to set risk-based soil standards. The proposed approach would adopt soil-based screening values that are similar in nature to the RSLs and would be derived using the toxicity and chemistry data used to derive the RSLs. For this reason, applying the soil RSLs as screening values to Wisconsin sites appears to address both EPA and WDNR requirements. The soil screening levels based on the RSLs are presented in Table 1 (residential) and Table 2 (industrial). The RSLs for each analyte are developed based on a target cancer risk of one in one million (1×10^{-6}) for carcinogenic chemicals, or a target hazard quotient of one (1) for chemicals that elicit only noncancer effects (e.g., liver toxicity). Conservative default exposure assumptions that reflect either residential exposure or industrial worker exposure to soil are used along with the target risk factors and toxicity values to estimate the RSLs. When a chemical has the $\mathbf{E}^{\mathbf{x}}$ potential to cause cancer and noncancer toxicity effects, the lower of the two endpoint-specific values is used as the RSL. However, it should be noted that some RSLs were developed using information on carcinogenicity from the California Environmental Protection Agency (Cal-EPA), which is not generally applied in other EPA regions (e.g., Region 5, which includes Wisconsin and Illinois). Two specific MGP-related constituents (naphthalene and ethylbenzene) are classified as carcinogens by Cal-EPA, so the RSLs provided in the standard look-up table are based on the cancer endpoint. These Cal-EPA cancer-based values are presented in Table 1 for information purposes. However, because EPA Region 5 currently bases risk assessments for these two chemicals on noncancer effects, screening levels based on noncancer effects are also presented in Tables 1–4 and have been adopted as the preferred screening criteria for these two analytes. In the future, if there is a change in policy within EPA Region 5 that affects the process for risk assessment of these two analytes, it will be addressed at that time. This paradigm for selecting naphthalene and ethylbenzene screening values will be applied in both states and across all media. The soil screening values for Illinois sites are presented in Tables 3 and 4. The first tier of the soil screening hierarchy for Illinois sites relies on the RSLs as described for Wisconsin sites. When an RSL was not available, a tiered approach to corrective action (TACO) soil criterion developed by the Illinois Environmental Protection Agency (IEPA) was used. The most current promulgated TACO values were used (IEPA 2007). TACO criteria are developed for residential, commercial workers, and construction workers. However, construction-worker TACO values were
not used in the hierarchy, because they were derived using exposure assumptions very different from those used to derive commercial TACO and RSL screening values. The lowest of the available residential TACO criteria (ingestion or inhalation routes) were used as the residential screening value when an RSL was not available. The lowest of the available commercial worker TACO criteria (ingestion or inhalation routes) were used as the screening values for workers when an industrial RSL was not available. If neither an RSL nor a TACO value were available, then a non-TACO value was used as the screening value, if available. Non-TACO values are developed by IEPA using provisional toxicity values, but are not promulgated soil standards within Illinois. The most current non-TACO values available were used (January 6, 2009; IEPA 2009). The selection of residential and commercial/industrial non-TACO values followed the same scheme as that developed for TACO values (i.e., the lowest of available residential or commercial/industrial values was used). ## **Groundwater Screening Values** For establishing groundwater screening values for sites within either Wisconsin or Illinois, the same general tiered process is followed. The first tier of screening values is defined by the lower of the federal drinking-water standard (i.e., MCL [U.S. EPA 2009]) and the State regulation-specific groundwater standard. If no promulgated drinking-water standard was available from federal or State sources, then the tap-water RSL was used as the second-tier source of screening values. For Wisconsin sites, the first tier of the groundwater hierarchy is the lower of the MCL and the Wisconsin NR 140 Enforcement Standard (WDNR 2010a). For Illinois sites, the first tier of the groundwater hierarchy was the lower of the MCL and the Illinois Tier I groundwater remediation objective. If there was also no tap-water RSL, then for Illinois sites, the Illinois non-TACO groundwater remediation objective was used as a third tier in the Illinois hierarchy (IEPA 2009). The selected groundwater screening values and their sources are summarized by state in Tables 5 and 6. ## Indoor Air Screening Values Indoor air screening values were selected separately for residential and industrial land use. Indoor air RSLs were used as the screening values for both Wisconsin and Illinois sites. These screening values will be used for indoor air investigations where the potential for vapor intrusion into a building exists based on subsurface soil or groundwater contamination associated with former MGP-related operations. The indoor air RSLs are summarized in Tables 7–12 for both residential and industrial properties. The EPA indoor air RSLs are used for both Wisconsin and Illinois MGP sites, because at this time, Illinois has no promulgated indoor air risk-based screening values, and Wisconsin adopted the indoor air RSLs as their source of risk-based indoor air screening values in their recently published vapor intrusion guidance (WDNR 2010b). ## Vapor Intrusion Screening Values for Soil Gas and Groundwater The vapor intrusion screening values for soil gas and groundwater were derived by back-calculating screening values using the indoor air RSLs (residential or industrial) as a target concentration, combined with a medium-specific (i.e., soil gas or groundwater)-to-building attenuation factor. The methods for the calculations follow those specified in EPA's subsurface vapor intrusion guidance (U.S. EPA 2002). While the methods for developing the vapor intrusion screening values presented in the U.S. EPA (2002) guidance are still considered applicable, the original vapor intrusion screening values for soil gas and groundwater in this document are outdated and do not reflect current toxicity and environmental chemistry data. Therefore, the vapor intrusion screening values were updated using the procedures in U.S. EPA (2002) combined with the most current toxicity and chemistry data reflected in the latest version of the RSL documentation and reflected in the indoor air RSLs (U.S. EPA 2010). The vapor intrusion screening values for shallow soil gas (subslab to less than 5 ft deep), deep soil gas (5 ft or deeper), and groundwater are presented in Tables 7–12. Only vapor intrusion screening values for compounds that are both sufficiently volatile and have an inhalation toxicity value are summarized in these tables. Those compounds considered sufficiently volatile were determined based on their categorization in the RSL table as "volatile." The two criteria used to determine whether an analyte is volatile are the chemical's molecular weight and its volatility, as discussed in more detail in the RSL documentation. The chemical's volatility is determined using the dimensionless Henry's Law constant. Both parameters are presented in the RSL documentation. The presence or absence of an inhalation toxicity value was also determined using the toxicity information presented in the RSL documentation. The attenuation factors listed below were used for derivation of the soil gas and groundwater vapor intrusion screening values. | • | Shallow Soil Gas | 0.1 | |---|------------------|-------| | • | Deeper Soil Gas | 0.01 | | • | Groundwater | 0.001 | These values reflect the current default values presented in U.S. EPA (2002), and were selected by EPA Region 5 specifically for use in deriving the vapor intrusion screening values within this addendum. These attenuation factors are currently under review by EPA headquarters, but are considered reasonably conservative for purposes of developing the initial vapor intrusion screening values. If, on a site-specific basis, other less conservative attenuation factors appear appropriate, they will be used to update the initial vapor intrusion screening analysis. One such possible site-specific instance might be when evaluating vapor intrusion for a large building for which specific criteria are met (e.g., increased size of building, thickness of floor, and greater air exchange rate). In such a situation, an alternative set of attenuation factors might be incorporated if site-specific building characteristics can justify the use of less conservative (i.e., lower) attenuation factors. For example, WDNR has incorporated this flexibility in their current approach within the vapor intrusion guidance (WDNR 2010b) for large commercial buildings where the building factors listed above (e.g., building size) are documented and can be used to substantiate the use of lower attenuation factors. In the case of the Wisconsin vapor intrusion guidance, a 10-fold lower attenuation factor is applied to the default attenuation factors presented above to address the increased attenuation that occurs within larger buildings. Such alternative vapor intrusion evaluations will be communicated to EPA on a site-specific basis, and the justification for their application will be documented in the remedial investigation work plan. Soil gas screening values are calculated using the following equation: Soil gas screening value ($\mu g/m^3$) = Indoor air RSL ($\mu g/m^3$) / Soil gas attenuation factor (dimensionless) Groundwater vapor intrusion screening values are calculated using the following equation: Groundwater vapor intrusion screening value (μ g/L) = Indoor air RSL (μ g/m³) * [1/Groundwater attenuation factor] * [1/Henrys Law constant (dimensionless)] * 0.001 conversion factor (m³/L) In U.S. EPA (2002) guidance, vapor intrusion screening values are presented for multiple target cancer risk levels (i.e., 10^{-6} , 10^{-5} , and 10^{-4}). The document includes an analogous set of vapor intrusion screening tables for soil gas and groundwater representing cancer risks of 10^{-6} (Tables 7 and 10), 10^{-5} (Table 8 and 11), and 10^{-4} (Tables 9 and 12). When developing these three sets of values, vapor intrusion screening values for those analytes that are not classified as carcinogens are represented by a target hazard quotient of one (1) in all tables. For those analytes that can cause both carcinogenic and noncancer effects (e.g., benzene), the lower of the cancer- and noncancer-based screening values are presented in the screening tables. As the cancer risk goal increases from 10^{-6} to 10^{-5} and then to 10^{-4} , some of the selected vapor intrusion screening levels switch from cancer-based screening levels to noncancer-based screening levels. For example, at the 10^{-4} cancer risk level, the cancer-based value for benzene for deep soil gas is $16,000 \, \mu g/m^3$. However, the screening level based on noncancer effects using a target hazard quotient of 1 is $3,100 \, \mu g/m^3$. Therefore, the noncancer-based screening value of $3,100 \, \mu g/m^3$ is used, rather than the higher cancer-based value. Other conventions adopted based on U.S. EPA (2002) guidance within the vapor intrusion screening table are as follows: - If the calculated vapor intrusion soil gas screening level exceeded its maximum chemical vapor-phase concentration, the maximum vapor-phase concentration was used to represent the calculated soil gas screening value - If the calculated groundwater vapor intrusion screening-level concentration exceeded the solubility for the pure chemical, the chemical solubility was used (designated by "sol" to the right of the screening value) - If the calculated groundwater vapor intrusion screening level exceeded the MCL, the MCL was used. ## **Cumulative Risk Check for Noncancer Effects** The screening values presented in this addendum for soil, indoor air, soil gas, and vapor migration from groundwater will be used as the first step in the human health screening process within the baseline risk assessment. For each analyte, the maximum observed concentration will be compared to the screening level to determine whether it should be carried forward into the baseline risk assessment as a chemical of potential concern (COPC) for
further evaluation. The noncancer-based screening values are based on a hazard quotient of one, which is the accepted cumulative risk criterion for noncancer effects at a site under EPA risk assessment guidelines. If a situation arises where no noncancer COPCs are selected based on the initial screening evaluation, then an additional check will be performed to determine whether exposure to the multiple chemicals identified at the site will result in the exceedance of the cumulative noncancer risk target (i.e., a hazard index of one). The process to perform this check is depicted in Figure 1. To perform the check, the maximum concentration of each non-carcinogenic chemical detected at the site will be divided by its media-specific screening level, and then these individual ratios (i.e., hazard quotients) will be summed across all non-carcinogens detected at the site. If the sum of the hazard quotients results in a hazard index exceeding the value of 1, then those Formal risk calculations for groundwater ingestion will not be performed in the baseline risk assessment, so the special conditions discussed in this section do not apply for this exposure pathway. chemicals responsible for the exceedance will be carried forward for further evaluation within the baseline risk assessment. MO103195-008-0105-02-23/5011 WA # References Exponent. 2007. Multi-site risk assessment framework, former manufactured gas plant sites. Revision 0. Prepared for Wisconsin Public Service Corporation, Peoples Gas Light and Coke Company, and North Shore Gas Company, Chicago, IL. Exponent, Alexandria, VA. IEPA. 2007. Title 35: Environmental protection, Subtitle G: Waste disposal, Chapter I: Pollution Control Board, Subchapter f: Risk based cleanup objectives, Part 742, Tiered $\mathbb{E}^{\mathcal{X}^{\scriptscriptstyle\mathsf{IM}}}$ approach to corrective action objectives. Available at: http://www.epa.state.il.us/land/regulations/index.html#taco. Illinois Environmental Protection Agency. IEPA. 2009. Illinois non-TACO objectives. Available at http://www.epa.state.il.us/ land/taco/chemicals-not-in-taco-tier-1-tables.html. Illinois Environmental Protection Agency. U.S. EPA. 2002. OSWER draft guidance for evaluating the vapor intrusion to indoor air pathway from groundwater and soils (subsurface vapor intrusion guidance). EPA530-D-02-004. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. November. U.S. EPA. 2009. National primary drinking water standards. EPA 816-F-09-004. Available at http://water.epa.gov/drink/contaminants/index.cfm. U.S. Environmental Protection Agency. May. U.S. EPA. 2010. Regional screening levels for chemical contaminants at Superfund sites. Available at: www.epa.gov/region/superfund/ prg/index.html. Updated November 2010. U.S. Environmental Protection Agency, Regions 3, 6, and 9. WDNR. 2007. Chapter NR 720. Soil cleanup standards. Wisconsin Administrative Code Register, September 2007, No. 621. Wisconsin Department of Natural Resources. WDNR. 2010a. Chapter NR 140. Groundwater quality. Wisconsin Administrative Code Register, December 2010, No. 660. Wisconsin Department of Natural Resources. WDNR. 2010b. Addressing vapor intrusion at remediation & redevelopment sites in Wisconsin. December, Pub-RR-800. Wisconsin Department of Natural Resources. Table 1. Residential soil selected screening values (Wisconsin) | | • | Selected Risk-
Concentrati | | | U.S. EPA 2010
RSL | |-------------------------------|--------------------|-------------------------------|------------------|---|----------------------| | | _ | Soil | | | Soil | | • | | Residential | | • | Residential | | Analyte | CAS# | (mg/kg) | Source | Comments for Selected Value | (mg/kg) | | Semivolatile Organic Compound | ls | • | | | • | | Polycyclic Aromatic Hydroca | rbons | | | | | | Acenaphthene | 83-32-9 | 3,400 n | RSL | | 3,400 n | | Acenaphthylene | 208-96-8 | 3,400 n | RSL | Used surrogate of Acenaphthene (83-32-9) | 3,400 n | | Anthracene | 120-12-7 | 17,000 n | RSL | , , , | 17,000 n | | Benzo(a)anthracene | 56-55-3 | 0.15 c | RSL | | 0.15 c | | Benzo(a)pyrene | 50-32-8 | 0.015 c | RSL | • | 0.015 c | | Benzo(b)fluoranthene | 205-99-2 | 0,15 c | RSL | | 0.15 c | | Benzo(g,h,i)perylene | 191-24-2 | 1.700 n | RSL | Used surrogate of Pyrene (129-00-0) | 1,700 n | | Benzo(k)fluoranthene | 207-08-9 | 1.5 c | RSL | | 1.5 c | | Chrysene | 218-01-9 | 15 c | RSL | • | 15 c | | Dibenz(a,h)anthracene | 53-70-3 | .0.015 c | RSL | | 0.015 c | | Fluoranthene | 206-44-0 | 2,300 n | RSL | | 2,300 n | | Fluorene | 86-73-7 | 2,300 n | RSL | | 2,300 n | | Indeno(1,2,3-cd)pyrene | 193-39-5 | 0.15 c | RSL | | 0.15 c | | 2-Methylnaphthalene | 91-57-6 | 310 n | RSL | | 310 n | | | 91-20-3 | 3.6 c* | RSL | | 3.6 c* | | Naphthalene (cancer) | | | | Hand only IDIC board one concernation | | | Naphthalene (non-cancer) | 91-20-3 | 140 n | RSL ^a | Used only IRIS-based non-cancer values | 140 n | | Phenanthrene | 85-01-8 | 17,000 n | RSL | Used surrogate of Anthracene (120-12-7) | 17,000 n | | Pyrene | 129-00-0 | 1,700 n | RSL | | 1,700 n | | Phenois | | | | | | | 2,4-Dimethylphenol | 105-67-9 | 1,200 n | RSL | | 1,200 n | | 3&4-Methylphenol (m&p) | 106-44-5 | 310 n | RSL | Used value for p-cresol (106-44-5) | 310 n | | 2-Methylphenol (o-Cresol) | 95–48-7 | 3,100 n | RSL | | 3,100 n | | Phenol | 108-95-2 | 18,000 n | RSL | | 18,000 n | | /olatile Organic Compounds | | | | | | | Benzene | 71-43-2 | 1.1 c* | RSL | | 1,1 g* | | Ethylbenzene (cancer) | 100-41-4 | 5.4 c | RSL | | 5.4 c | | Ethylbenzene (non-cancer) | 100-41-4 | 3,500 n | RSL ^a | Used only IRIS-based non-cancer values | 3,500 n | | 2-Methylnaphthalene | 91-57-6 | 310 n | RSL | | 310 n | | Toluene | 108-88-3 | 5,000 ns | RSL | · . | 5,000 ns | | 1,2,4-Trimethylbenzene | 95-63-6 | 62 n | RSL | | 62 n | | 1,3,5-Trimethylbenzene | 108-67-8 | 780 ns | RSL | į | 780 ns | | m&p-Xylene | 106-42-3 | 3,400 ns | RSL | Used value for p-xylene (106-42-3) | 3,400 ns | | o-Xylene | 95-47-6 | 3,800 ns | RSL | , i i | 3,800 ns | | Xylene (Total) | 1330-20-7 | 630 ns | RSL | i | 630 ns | | Metals and Inorganics | | | | | | | Aluminum | 7429-90-5 | 77,000 n | RSL | | 77,000 n | | Antimony | 7440-36-0 | 31 n | RSL | Antimony (metallic) | 31 n | | Arsenic | 7440-38-2 | 0,39 c* | RSL | Arsenic, Inorganic | 0.39 c* | | Barium | 7440-39-3 | 15,000 n | RSL | Alserio, inorganio | 15,000 n | | Cadmium | 7440-43-9 | . 70 n | RSL | Dietary value | 70 n | | Chromium | 7440-47-3 | 120,000 nm | RSL | Used value for Cr(III) | 120,000 nm | | | 7440-50-8 | 3,100 n | RSL | Osed value for Or(iii) | 3,100 n | | Copper | | 55,000 n | | | 55,000 n | | Iron | 7439-89-6 | | RSL | 1 1 1 1 2 2 2 2 2 2 2 2 | | | Lead . | 7439-92-1 | 400 n | RSL | Lead and Compounds | 400 n | | Manganese | 7439-96-5 | 1,800 n | RSL | Used non-dietary value | 1,800 n | | Mercury | 7487-94-7 | 23 n | RSL | Used Hg Chloride (& other Hg salts) (7487-94-7) | 23 n | | Nickel | 7440-02-0 | 1,500 n | RSL | Nickel Soluble Salts | 1,500 n | | Selenium | 7782-49-2 | 390 n | RSL | 1 | 390 n | | Silver | 7440-22 <u>-</u> 4 | 390 n | RSL | | 390 n | | Vanadium | 7440-62-2 | 390 n | RSL | Used Vanadium and Compounds | 390 п. | | Zinc | 7440-66-6 | 23,000 n | RSL. | Zinc (Metallic) | 23,000 n | | Cyanide | 57-12-5 | 1,600 n | RSL | Cyanide (CN-) | 1,600 n | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The source of the selected screening value is presented to the right of the numerical value. ## Hierarchy for soil screening criteria: RSLs ## RSLs U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) - ^a Screening value developed using non-cancer toxicity value presented in RSL table, - n screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 - $c-screening \ value \ based \ on \ cancer \ effects; \ calculated \ values \ correspond \ to \ a \ cancer \ risk \ level \ of \ 1 \ in \ 1,000,000$ - c* where the non-cancer screening level is < 100× cancer screening level - c** where the non-cancer screening level < 10× cancer screening level - m Concentration may exceed ceiling limit - s Concentration may exceed Csat (soil saturation concentration) Table 2. Industrial soil selected screening values (Wisconsin) | | | Selected Risk-l | Based | | U.S. EPA 2010 | |-------------------------------|------------------------|------------------------|-------------------|--|---------------------| | | | Concentrati | on | | RSL | | C | _ | Soil | | | Soil | | | | Industrial | | | Industrial | | Analyte | CAS# | (mg/kg) | Source | Comments for Selected Value | (mg/kg) | | Semivolatile Organic Compound | ls | | | | | | Polycyclic Aromatic Hydroca | rbons | | | | | | Acenaphthene | 83-32-9 | 33,000 n | RSL | | 33,000 n | | Acenaphthylene | 208-96-8 | 33,000 п | RSL | Used surrogate of Acenaphthene (83-32-9) | 33,000 n | | Anthracene | 120-12-7 | 170,000 nm | RSL | | 170,000 nm | | Benzo(a)anthracene | 56-55-3 | 2.1 c | RSL | | 2.1 c | | Benzo(a)pyrene | 50-32-8 | 0.21 c | RSL | | 0.21 c | | Benzo(b)fluoranthene | 205-99-2 | 2.1 c | RSL | | 2.1 c | | Benzo(g,h,i)perylene | 191-24-2 | 17,000 n | RSL | Used surrogate of Pyrene (129-00-0) | 17,000 n | | Benzo(k)fluoranthene | 207-08-9 | . 21 c | RSL | • | 21 c | | Chrysene | 218-01-9 | 210 c | RSL | | . 210 c | | Dibenz(a,h)anthracene | 53-70-3 | 0.21 c | RSL | | 0.21 c | | Fluoranthene | 206-44-0 | 22,000 n | RSL | , | 22,000 n | | Fluorene | 86-73-7 | 22,000 n | RSL | | 22,000 n | | Indeno(1,2,3-cd)pyrene | 193-39-5 | 2.1 c | RSL | | 2:1 c | | 2-Methylnaphthalene | 91-57-6 | 4,100 ns |
RSL | | 4,100 ns | | Naphthalene (cancer) | 91-20-3 | 18 c* | RSL | | 18 c* | | Naphthalene (non-cancer) | 91-20-3 | 620 п | R\$L ^a | Used only IRIS-based non-cancer values | 620 n | | Phenanthrene | 85-01-8 | 170,000 nm | RSL | Used surrogate of Anthracene (120-12-7) | 170,000 nm | | Pyrene | 129-00-0 | 17,000 n | RSL | , , | 17,000 n | | Phenois | | • | | | · . | | 2,4-Dimethylphenol | 105-67-9 | 12,000 n | RSL | | 12,000 n | | 3&4-Methylphenol (m&p) | 106-44-5 | 3,100 n | R\$L | Used value for p-cresol (106-44-5) | 3,100 n | | 2-Methylphenol (o-Cresol) | 95-48-7 | 31,000 n | RSL | | 31,000 n | | Phenol | 108-95-2 | 180,000 nm | RSL | | 180,000 nm | | Volatile Organic Compounds | | | | | , | | Benzene | 71-43-2 | 5.4 c* | RSL | | 5.4 c* | | Ethylbenzene (cancer) | 100-41-4 | 27 c | RSL | | 27 c | | Ethylbenzene (non-cancer) | 100-41-4 | 21,000 n | RSL ^a | Used only IRIS-based non-cancer values | 21,000 n | | 2-Methylnaphthalene | 91-57-6 | 4,100 ns | RSL | | 4,100 ns | | Toluene | 108-88-3 | 45,000 ns | RSL | · | 45,000 ns | | 1,2,4-Trimethy/benzene | 95-63-6 | 260 ns | RSL | | 260 ns | | 1,3,5-Trimethylbenzene | 108-67-8 | 10,000 ns | RSL | | 10,000 ns | | m&p-Xylene | 106-42-3 | 17,000 ns | RSL | Used value for p-xylene (106-42-3) | 17,000 ns | | o-Xylene | 95-47-6 | 19,000 ns | RSL | ossa valas isi p kyliskis (105 liž s) | 19,000 ns | | Xylene (Total) | 1330-20-7 | 2,700 ns | RSL | | 2,700 ns | | Wetals and Inorganics | 1000 20 7 | 24,700 110 | | | 1 | | Aluminum | 7429-90-5 | 990,000 nm | RSL | • | 990,000 nm | | Antimony | 7440-36-0 | 410 n | RSL | Antimony (metallic) | 410 n | | Arsenic | 7440-38-2 | 1.6 c | RSL | Arsenic, Inorganic | 1.6 c | | Barium | 7440-39-3 | 190,000 nm | RSL | Alseric, morganic | 190.000 nm | | Cadmium | 7440-43-9 | 800 n | RSL | Dietary value | 800 n | | Chromium | 7440-47-3 | 1,500,000 nm | RSL | Used value for Cr(III) | 1,500,000 nm | | Copper | 7440-50-8 | 41,000 n | RSL | Osed Valde IOF OI(III) | 41,000 n | | Iron | 7439-89-6 | 720,000 nm | RSL | | 720,000 nm | | Lead | 7439-99-1 | 720,000 filli
800 n | RSL | Load and Compounds | 720,000 m | | Manganese | 7439-92-1 | 23,000 n | RSL | Lead and Compounds | 23,000 n | | • | 7487-94-7 | 23,000 n
310 n | RSL
RSL | Used hardeletary value | 23,000 fl
310 n | | Mercury | 7487-94-7
7440-02-0 | 20.000 n | RSL | Used Hg Chloride (& other Hg salts) (7487-94-7) Nickel Soluble Salts | 20.000 n | | Nickel
Selenium | 7440-02-0
7782-49-2 | 20,000 n
5,100 n | RSL
RSL | MICKEL SOUDIE SHIPS | 20,000 n
5,100 n | | | | | | • | · ' | | Silver | 7440-22-4 | 5,100 n | RSL | Hand Manadam and Camers and | 5,100 n | | Vanadium | 7440-62-2 | 5,200 n | RSL | Used Vanadium and Compounds | 5,200 n | | Zinc | 7440-66-6 | 310,000 nm | RSL | Zinc (Metallic) | 310,000 nm | | Cyanide | 57-12-5 | 20,000 n | RSL | Cyanide (CN-) | 20,000 n | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The source of the selected screening value is presented to the right of the numerical value. ## Hierarchy for soil screening criteria: RSLs ## RSLs U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ^a Screening value developed using non-cancer toxicity value presented in RSL table. n - screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 c* - where the non-cancer screening level is < 100× cancer screening level [·] c** - where the non-cancer screening level < 10× cancer screening level m - Concentration may exceed ceiling limit s - Concentration may exceed Csat (soil saturation concentration) Table 3. Residential soil selected screening values (Illinois) | | | Selected Risk
Concentra | | | U.S. EPA 2010
RSL | IEPA 2
TACO Remedia | | Non-TACO Reme | | |------------------------------|------------------------|----------------------------|------------------|--|----------------------|------------------------|------------------|---------------------------------------|--------------| | | - | Soil | | | Soil | Soil, Resi | • | Soil, Re | | | | | Residential | | | Residential | Ingestion | Inhalation | Ingestion | Inhalation | | Analyte | CAS# | (mg/kg) | Source | Comments for Selected Value | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | | Semivolatile Organic Compour | | | | | | | | | | | Polycyclic Aromatic Hydroc | | | | |] | | | · · | | | Acenaphthene | 83-32-9 | 3,400 n | RSL | | 3,400 n | 4,700 n | | | | | Acenaphthylene : | 208-96-8 | 3,400 n | RSL | Used surrogate of Acenaphthene (83-32-9) | 3,400 n | | | 2,300 n | | | Anthracene | 120-12-7 | 17,000 n | RSL | - | ′ 17,000 n | 23,000 n | - | | | | Benzo(a)anthracene | 56-55-3 | 0.15 c | RSL | | 0.15 c | 0.9 c,w | == | | - | | Benzo(a)pyrene | 50-32-8 | 0.015 c | RSL | | 0.015 c | 0.09 c,w | | | | | Benzo(b)fluoranthene | 205-99-2 | 0.15 c | RSL | 11 1 | 0.15 c | 0.9 c,w | | 2 200 " | | | Benzo(g,h,i)perylene | 191-24-2 | 1,700 n | RSL | Used surrogate of Pyrene (129-00-0) | 1,700 n | | | 2,300 n | | | . Benzo(k)fluoranthene | 207-08-9 | 1.5 c | RSL | | 1.5 c | 9 c | ' | | | | Chrysene | 218-01-9 | 15 c | RSL | | 15 c | 88 c | | | - | | Dibenz(a,h)anthracene | 53-70-3 | 0.015 c | RSL | | 0.015 c | 0.09 c,w |
 | | | | Fluoranthene | 206-44-0 | 2,300 n | RSL | | 2,300 n | 3,100 n | | | | | Fluorene | 86-73-7 | 2,300 n | RSL | | 2,300 n | 3,100 n | | | | | Indeno(1,2,3-cd)pyrene | 193-39-5 | 0.15 c | RSL | | 0.15 c | 0.9 c,w | | | | | 2-Methylnaphthalene | 91-57-6 | 310 n | RSL | | 310 n | 4.000 - |
170 n | | _ | | Naphthalene (cancer) | 91-20-3 | 3.6 c* | RSL
RSL* | Handrah IDIO handra annanalis | 3.6 c* | 1,600 n | 170 n
. 170 n | _ | | | Naphthalene (non-cancer) | 91-20-3 | 140 n | | Used only IRIS-based non-cancer values | 140 n | 1,600 n | | 2,300 n | | | Phenanthrene | 85-01-8
129-00-0 | 17,000 n | RSL
RSL | Used surrogate of Anthracene (120-12-7) | 17,000 n | 2 200 - | | 2,300 11 | - | | Pyrene | 129-00-0 | 1,700 n | KOL | | 1,700 n | 2,300 n | | | - | | Phenois | 405.07.0 | 4 000 = | DOL | | 1 200 - | 1.000 = | | | | | 2,4-Dimethylphenol | 105-67-9 | 1,200 n | RSL | | 1,200 n | 1,600 n | | | | | 2-Methylphenol (o-Cresol) | 95-48-7 | 3,100 n | RSL , | 11 | 3,100 n | 3,900 n | | · · | | | 3&4-Methylphenol (m&p) | 106-44-5 | 310 n | RSL | Used value for p-cresol (106-44-5) | 310 n | 22.000 = | | 390 n | | | Phenol | 108-95-2 | 18,000 n | RSL | | 18,000 n | 23,000 n | | - | - | | Volatile Organic Compounds | 74 40 0 | | 501 | · | | 40 - | 0.8 с | | | | Benzene \ | 71-43-2
100-41-4 | 1.1 c*
5.4 c | RSL
RSL | | 1.1 c*
5.4 c | 12 c
7.800 n | 400 d | | | | Ethylbenzene (cancer) | 100-41-4 | 3,500 n | RSL ^a | Under the IDIC board non-concessions | | 7,800 n | 400 d | | , - | | Ethylbenzene (non-cancer) | 91-57-6 | 3,500 II
310 n | RSL | Used only IRIS-based non-cancer values | 3,500 n
310 n | 7,000 11 | 400 u | | - | | 2-Methylnaphthalene | | | | | | 16,000 n | 650 d | | | | Toluene | 108-88-3
95-63-6 | 5,000 ns
62 n | RSL . | | 5,000 ns | 16,000 11 | 650 u | |
87 n | | 1,2,4-Trimethylbenzene | 108-67-8 | 780 ns | RSL | | 62 n
780 ns | | | 3,900 n | 46 n | | 1,3,5-Trimethylbenzene | 106-67-6 | | RSL
RSL | H | | 16,000 n | 460 d | 3,800 11 | 40 11 | | m&p-Xylene | 95-47-6 | 3,400 ns
3,800 ns | RSL
RSL | Used value for p-xylene (106-42-3) | 3,400 ns
3,800 ns | 16,000 ກ | 410 d | · · · · · · · · · · · · · · · · · · · | | | o-Xylene
Xylene (Total) | 1330-20-7 | 630 ns | RSL | | 630 ns | 16,000 n | 320 d | | | | Metals and Inorganics | 1330-20-7 | 030 118 | NOL | • | 030 [[3 | 10,000 11 | 320 d | , | | | Aluminum | 7429-90-5 | 77,000 n | RSL | | 77.000 n | | | 78,000 n | 1.000.000 n | | Antimony | 7429-90-5 | 77,000 ii
31 n | RSL | Antimony (metallic) | 31 n | 31 n | | 70,000 11 | 1,000,000 11 | | Artimony | 7440-38-2 | 0.39 c* | RSL | • • • | 0.39 c* | - t | 750 c | | - | | | 7440-36-2 | 15,000 n | RSL | Arsenic, Inorganic | 15,000 n | 5,500 n | 690,000 n | | | | Barium | | • | RSL | Distance | 1 | 5,500 n
. 78 n | 1,800 c | | | | Çadmium | 7440-43-9 | 70 n
120,000 nm | RSL | Dietary value Used value for Cr(III) | 70 n
120,000 nm | 230 n | 270 c | | | | Chromium | 7440-47-3 | | | Osed value for Cr(III) | 1 ' | 2,900 n | 210 0 |
 | _ | | Copper | 7440-50-8
7439-89-6 | 3,100 n
55,000 n | RSL
RSL | | 3,100 n
55,000 n | 2,900 n | | 55,000 n | | | Iron
Lead | 7439-89-6 | ออ,000 ก
400 ก | RSL | Used value for lead and compounds | 400 n | 400 n | | 35,000 11 | | | | | | RSL | Used non-dietary value | | | 69,000 n | | | | manganoso | 7439-96-5
7487-94-7 | 1,800 n | RSL . | Used hon-dietary value Used Hg Chloride (& other Hg salts) (7487-94-7) | 1,800 n
23 n | 1,600 n,v
 | . 09,000 11 | <u>-</u> | | | Mercury | | 23 n | | - · · · · · · · · · · · · · · · · · · · | 1 | | 13,000 c | | | | Nickel | 7440-02-0 | 1,500 n | RSL | Nickel Soluble Salts | 1,500 n | 1,600 n | • | | | | Selenium | 7782-49-2 | 390 n | RSL | | 390 n | 390 n | · | | | | Silver | 7440-22-4 | . 390 n | RSL | Llead Vanadium and Com-sunds | 390 n | 390 n | | | | | Vanadium | 7440-62-2 | 390 n | RSL | Used Vanadium and Compounds | 390 n | 550 n | | | | | Zinc | 7440-66-6 | 23,000 n | RSL . | Zinc (Metallic) | 23,000 n | 23,000 n , | | | | | Cyanide | 57-12-5 | 1,600 n | RSL | Cyanide (CN-) | 1,600 n | 1,600 n | | | | (footnotes on following page) #### Table 3. Residential soil selected screening values (Illinois) #### Notes: This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The
source of the selected screening value is presented to the right of the numerical value. #### Hierarchy for soil screening criteria: RSL, then TACO, then non-TACO value. For all TACO and non-TACO soil remediation objectives, the lowest of the two pathway-specific (i.e., ingestion or inhalation) values was used. #### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) #### TACO and non-TACO Illinois Tiered Approach to Corrective Action (TACO), soil remediation objectives, Title 35 Part 742 (IEPA 2007) (http://www.ipcb.state.il.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp) Illinois non-TACO objectives (IEPA 2009) (http://www.epa.state.il.us/land/laco/chemicals-not-in-taco-tier-1-tables.html) - ^a Screening value developed using non-cancer toxicity value presented in RSL table. - n screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 - c screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 - c* where the non-cancer screening level is < 100× cancer screening level - c** where the non-cancer screening level < 10x cancer screening level - d Soil saturation concentration (C[sat]) the concentration at which the absorptive limits of the soil particles, the solubility limits of the available soil moisture, and saturation of soil pore air have been reached. Above the soil saturation concentration, the assumptions regarding vapor transport to air and/or dissolved phase transport to groundwater (for chemicals which are liquid at ambient soil temperatures) have been violated, and alternative modeling approaches are required. - m Concentration may exceed ceiling limit - s Concentration may exceed Csat - t For the ingestion route for arsenic, see 742 Appendix A, Table G [Concentrations of Inorganic Chemicals in Background Soils] - v Value based on Reference Dose adjusted for dietary intake - w For sites located in any populated area as defined in Section 742.200, Appendix A, Table H may be used [Concentrations of Polynuclear Aromatic Hydrocarbon Chemicals in Background Soils] Table 4. Industrial soil selected screening values (Illinois) | | | Selected Risk-Ba | sed | | U.S. EPA 2010 | IEPA : | 2007 | · IEPA | 2009 | |------------------------------|------------------|------------------|--------|---|---------------|--------------|------------|------------------|--------------------| | | | Concentration | | | RSL | TACO Remedia | | | ediation Objective | | • | - | Soil . | | | Soil | Soil, Ind | | | ndustrial | | | 0.40.# | Industrial | 0 | | Industrial | Ingestion | Inhalation | Ingestion | Inhalation | | Analyte | CAS# | (mg/kg) | Source | Comments for Selected Value | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | | Semivolatile Organic Compoun | | | | | | | 1 | | | | Polycyclic Aromatic Hydroc | | | | • | | | | | | | Acenaphthene | 83-32-9 | 33,000 n | RSL | | 33,000 n | 120,000 n | | | | | Acenaphthylene . | 208-96-8 | 33,000 n | RSL | Used surrogate of Acenaphthene (83-32-9) | 33,000 n | | | 61,000 n | | | Anthracene | 120-12-7 | 170,000 nm | RSL | | 170,000 nm | 610,000 n | | | | | Benzo(a)anthracene | 56-55-3 | 2.1 c | RSL | | 2.1 c | 8 c | - | _ | | | Benzo(a)pyrene | 50-32-8 | 0.21 c | RSL | | 0.21 c | 0.8 c,x | | | | | Benzo(b)fluoranthene | 205-99-2 | 2.1 c | RSL | | 2.1 c | 8 c | | | _ | | Benzo(g,h,i)perylene | 191-24-2 | 17,000 n | RSL | Used surrogate of Pyrene (129-00-0) | 17,000 n | | | 61,000 n | _ | | Benzo(k)fluoranthene | 207-08-9 | 21 c | RSL | • | 21 c | 78 c | | · | | | Chrysene | 218-01-9 | 210 с | RSL | | 210 с | 780 с | | | | | Dibenz(a,h)anthracene | 53-70-3 | 0.21 c | ŖSL | | 0.21 c | 0.8 с | | | - | | Fluoranthene | 206-44-0 | 22,000 n | RSL | | 22,000 n | 82,000 n | | | | | Fluorene | 86-73-7 | 22,000 n | RSL | | 22,000 n | 82,000 n | | | | | Indeno(1,2,3-cd)pyrene | 193-39-5 | 2.1 c | RSL | | 2.1 c | 8 c | | - | - | | 2-Methylnaphthalene | 91-57-6 | 4,100 ns | RSL | • | 4,100 ns | | | | , | | Naphthalene (cancer) | 91-20-3 | 18 c* | RSL | | 18 c* | 41,000 n | 270 n | | | | Naphthalene (non-cancer) | 91-20-3 | 620 n | RSL* | Used only IRIS-based non-cancer values | 620 n | 41,000 n | 270 n | _ | _ | | Phenanthrene | 85-01-8 | 170,000 nm | RSL | Used surrogate of Anthracene (120-12-7) | 170,000 nm | | | 61,000 n | - | | Pyrene | 129-00-0 | 17,000 n | RSL | | 17,000 n | 61,000 n | | | - | | PhenoIs | | | | | | · | | | | | 2,4-Dimethylphenol | 105-67-9 | 12,000 n | RSL | | 12,000 n | 41,000 n | | | | | 2-Methylphenol (o-Cresol) | 95-48-7 | 31,000 n | RSL | | 31,000 n | 100,000 n | - | | | | 3&4-Methylphenol (m&p) | 106-44-5 | 3,100 n | RSL | Used value for p-cresol (106-44-5) | 3,100 n | | | 10,000 n | | | Phenol | 108-95-2 | 180,000 nm | RSL | • | 180,000 nm | 610,000 n | | | - | | Volatile Organic Compounds | | | | | | | | | | | Benzene | 71-43-2 | 5.4 c* | RSL | | 5.4 c* | 100 c | 1.6 c | - | - | | Ethylbenzene (cancer) | 100-41-4 | , 27 с | RSL | | 27 с | 200,000 n | 400 d | i | | | Ethylbenzene (non-cancer) | 100-41-4 | 21,000 n | RSL* | Used only IRIS-based non-cancer values | 21,000 n | 200,000 n | 400 d | | | | 2-Methylnaphthalene | 91 - 57-6 | 4,100 ns | RSL | | 4,100 ns | | | · | | | Toluene | 108-88-3 | 45,000 ns | RSL | • | 45,000 ns | 410,000 n | 650 d | | _ | | 1,2,4-Trimethylbenzene | 95-63-6 | 260 ns | RSL | | 260 ns | | | | 140 n | | 1,3,5-Trimethylbenzene | 108-67-8 | 10,000 ns | RSL | * | 10,000 ns | | · | 100,000 n | 73 n | | m&p-Xylene | 106-42-3 | 17,000 ns | RSL | Used value for p-xylene (106-42-3) | 17,000 ns | 410,000 n | 460 d | | | | o-Xylene | 95-47-6 | 19,000 ns | RSL | | 19,000 ns | 410,000 n | 410 d | , - - | - | | Xylene (Total) | 1330-20-7 | 2,700 ns | RSL | | 2,700 ns | 410,000 n | 320 d | | _ | | Metals and Inorganics | | | | | | · · | | | | | Aluminum . | 7429-90-5 | 990,000 nm | RSL | | 990,000 nm | · - | | 1,000,000 n | 1,000,000 n | | Antimony · ' | 7440-36-0 | 410 n | RSL | Antimony (metallic) | 410 n | 820 n | - | _ | | | Arsenic | 7440-38-2 | 1.6 c | RSL | Arsenic, Inorganic | 1.6 c | t | 1,200 c | · | | | Barium . | 7440-39-3 | 190,000 nm | R\$L | | 190,000 nm | 140,000 n | 910,000 n | | | | Cadmium - | 7440-43-9 | 800 n | RSL | Dietary value | 800 n | 2,000 n | 2,800 c | - | | | Chromium | 7440-47-3 | 1,500,000 nm | RSL | Cr(III) for soil | 1,500,000 nm | 6,100 n | . 420 c | | | | Copper | 7440-50-8 | 41,000 n | RSL | | 41,000 n | 82,000 n | | | _ | | Iron | 7439-89-6 | 720,000 nm | RSL | • | 720,000 nm | | | 1,000,000 n | - | | Lead | 7439-92-1 | 800 n | RSL | Lead and Compounds | 800 n | 800 n | · | | | | Manganese | 7439-96-5 | 23,000 n | RSL | Used non-dietary value | 23,000 n | 41,000 n,w | 91,000 n | | - | | Mercury | 7487-94-7 | 310 n | RSL | Used Hg Chloride (& other Hg salts) (7487-94-7) | 310 n | _ | _ | |) - | | Nickel | 7440-02-0 | 20,000 n | RSL | Nickel Soluble Salts | 20,000 n | 41,000 n | 21,000 c | | · | | Selenium | 7782-49-2 | 5,100 n | RSL | | 5,100 n | 10,000 n | | | | | Silver | 7440-22-4 | 5,100 n | RSL | | 5,100 ก | 10,000 n | | | | | Vanadium | 7440-62-2 | 5,200 n | RSL | Used Vanadium and Compounds | 5,200 n | 14,000 n | | - | | | Zinc | 7440-66-6 | 310,000 nm | RSL. | Zinc (Metallic) | 310,000 nm | 610,000 n | | - | | | Cyanide | 57-12-5 | 20.000 n | RSL. | Cyanide (CN-) | 20.000 n | 41.000 n | | l _ | _ | (footnotes on following page) ### Table 4. Industrial soil selected screening values (Illinois) #### Notes: This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The source of the selected screening value is presented to the right of the numerical value. #### Hierarchy for soil screening criteria; RSL, then TACO, then non-TACO value. For all TACO and non-TACO soil remediation objectives, the lowest of the two pathway-specific (i.e., ingestion or inhalation) values was used. #### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) #### TACO and non-TACO Illinois Tiered Approach to Corrective Action (TACO), soil remediation objectives, Title 35 Part 742 (IEPA 2007) (http://www.ipcb.state.il.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp) Illinois non-TACO objectives (IL EPA 2009) (http://www.epa.state.il.us/land/faco/chemicais-not-in-taco-tier-1-tables.html) - ^a Screening value developed using non-cancer toxicity value presented in RSL table. - n screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 - c screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 - c^* where the non-cancer screening level is < 100× cancer screening level - c** where the non-cancer screening level < 10× cancer screening level - d Soil saturation concentration (C[sat]) the concentration at which the absorptive limits of the soil particles, the solubility limits of the available soil moisture, and saturation of soil pore air have been reached. Above the soil saturation concentration, the assumptions regarding vapor transport to air and/or dissolved phase transport to groundwater (for chemicals which are liquid at ambient soil temperatures) have been violated, and alternative modeling approaches are required. - m Concentration may exceed ceiling limit - s Concentration may exceed Csat - t For the ingestion route for arsenic for industrial/commercial, see 742.Appendix A, Table G [Concentrations of Inorganic Chemicals in Background Soils] - w Value based on reference dose adjusted for dietary intake - x For any populated areas as defined in Section 742.200, Appendix A, Table H may be used [Concentrations of Polynuclear Aromatic Hydrocarbon Chemicals in Background Soils] Table 5. Groundwater ingestion
selected screening values (Wisconsin) | | | Selected Ris
Concent | | | U.S. EPA 2009
Maximum | WI NR140
Groundwater | U.S. EPA 2010 | |-------------------------------|-----------|----------------------------|-----------|---|--------------------------|-------------------------|-----------------| | | - | Groundwater
Residential | - | | Contaminant
Level | Enforcement
Standard | RSL
Tapwater | | Analyte | CAS# | (µg/L) | Source | Comments for Selected Value | (μg/L) | (µg/L) | (μg/L) | | Semivolatile Organic Compound | ds | | | | | | | | Polycyclic Aromatic Hydroca | arbons | | | | | | | | Acenaphthene | 83-32-9 | 2,200 n | RSL | | | | 2,200 n | | Acenaphthylene | 208-96-8 | 2,200 n | RSL | Used surrogate of Acenaphthene (83-32-9) | | | 2,200 n | | Anthracene | 120-12-7 | 3,000 | NR 140 | - , , , | | 3,000 | 11,000 n | | Benzo(a)anthracene | 56-55-3 | 0.029 c | RSL | | | · | 0.029 c | | Benzo(a)pyrene | 50-32-8 | . 0.2 | MCL/NR140 | | 0.2 | 0.2 | 0.0029 с | | Benzo(b)fluoranthene | 205-99-2 | 0.2 | NR140 | | | 0.2 | 0.029 c | | Benzo(g,h,i)perylene | 191-24-2 | 1,100 n | RSL | Used surrogate of Pyrene (129-00-0) | · | | 1,100 n | | Benzo(k)fluoranthene | 207-08-9 | 0.29 c | RSL | | | | 0.29 c | | Chrysene | 218-01-9 | 0.2 | NR 140 | | | 0.2 | 2.9 c | | Dibenz(a,h)anthracene | 53-70-3 | 0.0029 c | RSL | | _ | | 0.0029 c | | Fluoranthene | 206-44-0 | 400 | NR140 | | _ | 400 | . 1,500 n | | Fluorene | 86-73-7 | 400 | NR140 | | _ | 400 | 1,500 n | | Indeno(1,2,3-cd)pyrene | 193-39-5 | 0.029 c | RSL | | _ | - | 0.029 c | | 2-Methylnaphthalene | 91-57-6 | 150 n | RSL | | | | 150 n | | Naphthalene (cancer) | 91-20-3 | 100 | NR 140 | | | 100 | 0.14 c* | | Naphthalene (non-cancer) | 91-20-3 | 100 | NR 140 | Used only IRIS-based non-cancer values | · | 100 | 6.2 n | | Phenanthrene | 85-01-8 | 11,000 ກ | RSL | Used surrogate of Anthracene (120-12-7) | | _ | 11,000 n | | Pyrene | 129-00-0 | 250 | NR140 | • , , | | 250 | ת 1,100 n | | Phenois | | | | | | | | | 2,4-Dimethylphenol | 105-67-9 | 730 n | RSL | | | | 730 n | | 3&4-Methylphenol (m&p) | 106-44-5 | 180 n | RSL | Used value for p-cresol (106-44-5) | _ | | 180 n | | 2-Methylphenol (o-Cresol) | 95-48-7 | 1,800 n | RSL | | | _ | 1,800 n | | Phenol | 108-95-2 | 2,000 | NR140 | | | 2,000 | 11,000 n | | Volatile Organic Compounds | | | | | | | · | | Benzene | 71-43-2 | 5 | MCL/NR140 | | 5 | 5 | · 0.41 c | | Ethylbenzene (cancer) | 100-41-4 | 700 | MCL/NR140 | | 700 | 700 | 1.5 c | | Ethylbenzene (non-cancer) | 100-41-4 | 700 | MCL/NR140 | Used only IRIS-based non-cancer values | 700 | 700 | 1,300 n | | 2-Methylnaphthalene | 91-57-6 | 150 ก | RSL | | | | 150 n | | Toluene | 108-88-3 | 800 | NR140 | · | 1,000 | 800 | 2,300 n | | 1,2,4-Trimethylbenzene | 95-63-6 | ¹ 15 n | RSL | | | | 15 n | | 1,3,5-Trimethylbenzene | 108-67-8 | 370 n | RSL | | | | 370 n | | m&p-Xylene | 106-42-3 | 1,200 n | RSL | Used value for p-xylene (106-42-3) | | | 1,200 n | | o-Xylene | 95-47-6 | 1,200 n | RSL | • • • • • • | | | 1,200 n | | Xylene (Total) | 1330-20-7 | 2,000 | NR 140 | • | 10,000 | 2,000 | 200 n | | Metals and Inorganics | | | | | · · | | | | Aluminum | 7429-90-5 | 37,000 n | RSL | | | | 37,000 n | | Antimony | 7440-36-0 | . 6 | MCL/NR140 | Antimony (metallic) | 6 | 6 | 15 n | | Arsenic | 7440-38-2 | 10 | MCL/NR140 | Arsenic, Inorganic | 10 | 10 | 0.045 c | | Barium | 7440-39-3 | 2,000 | MCL/NR140 | - | 2,000 | 2,000 | 7,300 n | | Cadmium | 7440-43-9 | 5 | MCL/NR140 | | 5 | 5 | 18 n | | Chromium | 7440-47-3 | 100 | MCL/NR140 | Cr (total) | 100 | 100 | 55,000 n | | Соррег | 7440-50-8 | 1,300 | MCL/NR140 | • | 1,300 | 1,300 | 1,500 n | | Iron | 7439-89-6 | 26,000 n | RSL | | · | | 26,000 n | | Lead | 7439-92-1 | 15 | MCL/NR140 | Lead and Compounds | 15 | 15 | - | | Manganese | 7439-96-5 | 300 | NR140 | Used non-dietary value | _ | 300 | 880 n | | Mercury | 7487-94-7 | 2 | MCL/NR140 | Used Hg Chloride (& other Hg salts) (7487-94-7) | 2 | 2 | 11 n | | Nickel | 7440-02-0 | 100 | NR 140 | Nickel Soluble Salts | _ | 100 | 730 n | | Selenium | 7782-49-2 | 50 | MCL/NR140 | | 50 | 50 | 180 n | | Silver | 7440-22-4 | 50 | NR140 | | | 50 | 180 n | | Vanadium | 7440-62-2 | 30 | NR140 | Used Vanadium and Compounds | | 30 | 180 n | | Zinc | 7440-66-6 | 11,000 n | RSL | Zinc (Metallic) | | , | 11,000 n | | Cyanide | 57-12-5 | 200 | MCL/NR140 | Cyanide (CN-) | 200 | 200 | ` 730 n | (footnotes on following page) ## Table 5. Groundwater ingestion selected screening values (Wisconsin) #### Notes: This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The source of the selected screening value is presented to the right of the numerical value. #### Hierarchy for groundwater ingestion screening criteria: Minimum of MCL or WI NR140 value, then RSL-tapwater. For the groundwater screening value, the notation of "MCL/NR140" indicates that both values were the same. #### MCLs: Maximum Contaminant Levels (MCL) national primary drinking water standards (U.S. EPA 2009) (http://water.epa.gov/drink/contaminants/index.cfm) #### WI NR140 WI NR 140 groundwater quality enforcement standards published in Register 660, dated December 2010 (http://legis.wisconsin.gov/rsb/code/nr/nr140.pdf) #### RSL: U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) - n screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 - c screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 - c* where the non-cancer screening level is < 100× cancer screening level - c** where the non-cancer screening level < 10× cancer screening level Table 6. Groundwater ingestion selected screening values (Illinois) | | | Selected Ris | | | U.S. EPA 2009
Maximum | IEPA 2007
TACO
Remediation | U.S. EPA 2010 | IEPA 2009
Non-TACO
Remediation | |------------------------------|---------------------|-----------------------|----------|---|--------------------------|----------------------------------|----------------------|--------------------------------------| | | • - | Groundwater | | · | Contaminant | Objective, Class I | RSL, | Objective, Class I | | Analyte | CAS# | Residential
(µg/L) | Source | Comments for Selected Value | Level
(µg/L) | Groundwater
(µg/L) | Tapwater ·
(µg/L) | Groundwater
(μg/L) | | Semivolatile Organic Compour | | (P9'L) | 000100 | Comments for delected value | (µg/L) | (19/1) | (hg/L) | (Þ9/٢) | | Polycyclic Aromatic Hydroc | | | | | | | | * | | Acenaphthene | 83-32-9 | 420 | TACO | | | 420 | 2,200 n | | | Acenaphlhylene | 208-96-8 | 2,200 n | RSL | Used surrogate of Acenaphthene (83-32-9) | | 420 | 2,200 n | 210 | | Anthracene | 120-12-7 | 2,100 | TACO | Osed daningate of Montaphilitoric (05-02-5) | | 2,100 | 11,000 n | | | Benzo(a)anthracene | 56-55-3 | 0.13 a | TACO | | | 0.13 a | 0.029 c | | | Benzo(a)pyrene | 50-32-8 | 0.2 a,q | MCLTACO | | 0.2 | 0.2 a,q | 0.0029 c | | | Benzo(b)fluoranthene | 205-99-2 | 0.18 a | TACO | | | 0.18 a | 0.029 c | , | | Benzo(g,h,i)perylene | 191-24-2 | 1,100 n | RSL | Used surrogate of Pyrene (129-00-0) | | 0.70 d | 1,100 n | 210 | | Benzo(k)fluoranthene | 207-08-9 | 0.17 a | TACO | 0364 Sun ogdio of 1 yrone (120-00-0) | | 0.17 a | 0.29 c | - 210 | | Chrysene | 218-01-9 | 1.5 a | TACO | | | 0.17 a
1.5 a | 0.29 C
2.9 C | | | Dibenz(a,h)anthracene | 53-70-3 | 0.3 a | TACO | | | 0.3 a | | | | Fluoranthene | 206-44-0 | 280 | TACO | | 1 | 0.3 a
280 | 0.0029 c | _ | | Fluorantiiene | 206-44-0
86-73-7 | 280 | TACO | | | 280 | 1,500 n | | | • | 86-73-7
193-39-5 | ∠80
0,43 a | TACO | | | | 1,500 n | | | Indeno(1,2,3-cd)pyrene | | | | | | 0.43 a | 0.029 c | | | 2-Methylnaphthalene | 91-57-6 | 150 n | RSL | | | | 150 n | - | | Naphthalene (cancer) | 91-20-3 | 140 | TACO | the dead IBIO. | | 140 | 0.14 c* | - | | Naphthalene (non-cancer) | 91-20-3 | 140 | TACO | Used only IRIS-based non-cancer values | - | 140 | 6.2 n | | | Phenanthrene | 85-01-8 | 11,000 n | RSL | Used surrogate of Anthracene (120-12-7) | | | 11,000 n | 210 | | Pyrene | 129-00-0 | 210 | TACO | | | 210 | 1,100 n | | | Phenois | | | | | | | | • | | 2,4-Dimethylphenol | 105-67-9 | 140 | TACO | | | 140 | 730 n | | | 2-Methylphenol (o-Cresol) | 95-48-7 | 350 | TACO | | | 350 | 1,800 n | | | 3&4-Methylphenol (m&p) | 106-44-5 | 180 n | RSL | Used value for p-cresol (106-44-5) | | | 180 n | . 35 | | Phenol | 108-95-2 | 100 q | TACO | | · - | 100 q | 11,000 n | | | Volatile Organic Compounds | | | | | _ | | | | | Benzene | 71-43-2 | 5 q | MCL/TACO | | 5 | 5 q | 0.41 c | - | | Ethylbenzene (cancer) | 100-41-4 | 700 q | MCL/TACO | | 700 | 700 q | 1.5 c | - | | Ethylbenzene (non-cancer) | 100-41-4 | 700 q | MCL/TACO | Used only IRIS-based non-cancer values | 700 | , 700 q | 1,300 n | | | 2-Methylnaphthalene | 91-57-6 | 150 n | RSL | | | | 150 n | | | Toluene | 108-88-3 | 1,000 q | MCL/TACO | | 1,000 | 1,000 q | 2,300 n | | | 1,2,4-Trimethylbenzene | 95-63-6 | 15 n | RSL | | | | 15 n | | | 1,3,5-Trimethylbenzene | 108-67-8 | 370 n | RSL | | - | | 370 n | 350 | | m&p-Xylene | 106-42-3 | 1,200 n | RSL | Used value for p-xylene (106-42-3) | | | 1,200 n | | | o-Xylene | 95-47-6 | 1,200 n | RSL | | | | 1,200 n | _ | | Xylene (Total) | 1330-20-7 | 10,000 q | MCL/TACO | | 10,000 | 10,000 q | . 200 n | | | Aluminum | 7429-90-5 | 37,000 n | RSL | | | | 37,000 n | 3,500 | | Antimony | 7440-36-0 | 6 q | MCL/TACO | Antimony (metallic) | 6 | 6 q | 15 n | | | Arsenic | 7440-38-2 | 10 | MCL | Arsenic, Inorganic | 10 | 50 q | 0.045 c | - | | Barium | 7440-39-3 | 2,000 q | MCL/TACO | | 2,000 | 2,000 q | 7,300 n | | | Metals and Inorganics | | | | | | | | | | Cadmium | 7440-43-9 | 5 q | MCL/TACO | | . 5 | 5 q | 18 n | | | Chromium | 7440-47-3 | 100 q | MCL/TACO | Cr
(total) | 100 | ʻ 100 q | 55,000 n | · - | | Copper | 7440-50-8 | 650 q | TACO | | 1,300 | 650 q | 1,500 n | - | | Iron | 7439-89-6 | 26,000 n | RSL | | | | 26,000 n | 5,000 | | Lead | 7439-92-1 | 7.5 q | TACO | Lead and Compounds | 15 | 7.5 q | | - | | Manganese | 7439-96-5 | 150 q | TACO | Used non-dietary value | | 150 q | 880 n | | | Mercury | 7487-94-7 | 2 | MCL | Used Hg Chloride (& other Hg salts) (7487-94-7) | 2 | | 11 n | | | Nickel | 7440-02-0 | 100 q | TACO | Nickel Soluble Salts | | 100 q | 730 n | | | Selenium | 7782-49-2 | ′50 q | MCL/TACO | | 50 | 50 q | 180 n | | | Silver | 7440-22-4 | 50 q | TACO | | | 50 q | . 180 n | | | Vanadium | 7440-62-2 | . 49 | TACO | Used Vanadium and Compounds | | 49 | 180 n | | | Zinc | 7440-66-6 | 5,000 q | TACO | Zinc (Metallic) | - | 5,000 q | 11,000 n | | | Cyanide | 57-12-5 | 200 q | MCL/TACO | Cyanide (CN-) | 200 | 200 g | 730 n | | (footnotes on following page) ## Table 6. Groundwater ingestion selected screening values (Illinois) #### Notes: This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources that are described in the text. The source of the selected screening value is presented to the right of the numerical value. #### Hierarchy for groundwater ingestion screening criteria: Minimum of MCL or TACO Class I value, then RSL-tap water, then IL non-TACO groundwater remediation objective. For the groundwater screening value, the notation of "MCL/TACO" indicates that both values were the same. #### MCLs: Maximum Contaminant Levels (MCL) national primary drinking water standards (U.S. EPA 2009) (http://water.epa.gov/drink/contaminants/index.cfm) #### TACO and non-TACO Illinois Tiered Approach to Corrective Action (TACO), groundwater remediation objectives, Title 35 Part 742 (IEPA 2007) (http://www.ipcb.state.ii.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp) Illinois non-TACO objectives (IEPA 2009) (http://www.epa.state.ii.us/land/taco/chemicals-not-in-taco-tier-1-tables.html) #### RSLs U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) - n -- screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 - c screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 - c* where the non-cancer screening level is < 100× cancer screening level - c** where the non-cancer screening level < 10× cancer screening level - a The groundwater remediation objective is equal to the Acceptable Detection Limit (ADL) for carcinogens according to the procedures specified in 35 III. Adm. Code 620. - q Value listed is also the Groundwater Quality Standard for this chemical pursuant to 35 III. Adm. Code 620.410 for Class I Groundwater or 35 III. Adm. Code 620.420 for Class II Groundwater. Table 7. Residential vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁶ cancer risk | | | - ; | Selected | Risk-Based Conce | ntrations, Reside | | U.S. EPA 2009
Maximum | | |------------------------------|-----------|---------------------------|----------|--------------------------------|-----------------------------|---|--|--------------------------------| | Analyte | CAS# | Indoor Air RSL
(µg/m³) | | Shallow Soil
Gas
(µg/m³) | Deep
Soil Gas
(µg/m³) | Groundwater,
Vapor Intrusion
(µg/L) | Comments for Selected Value | Contaminant
Level
(µg/L) | | Semivolatile Organic Compoun | ds | | <u></u> | , | | 11 9 7 | | 11.2.7 | | Polycyclic Aromatic Hydroc | arbons | | | | | | | ٠ | | Naphthalene (cancer) | 91-20-3 | 0.072 c* | RSL | 0.72 c | 7.2 c | 4 c | | | | Naphthalene (non-cancer) | 91-20-3 | 3.1 n | RSLª | 31 n | 310 n | 172 n | Used only IRIS-based non-cancer values | | | Volatile Organic Compounds | | | | | | | | | | Benzene | 71-43-2 | 0.31 c | RSL | 3.1 c | 31 c | 5 MCL | | 5 | | Ethylbenzene (cancer) | 100-41-4 | 0.97 c | RSL | 9.7 c | 97 c | 700 MCL | | 700 | | Ethylbenzene (non-cancer) | 100-41-4 | 1,000 n | RSLa | 10,000 n | 100,000 n | 3,100 n | Used only IRIS-based non-cancer values | 700 | | Toluene | 108-88-3 | 5,200 n | RSL | 52,000 n | 520,000 n | 19,200 n | | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 7.3 n | RSL | 73 n | 730 n | 29 n | | | | m&p-Xylene | 106-42-3 | 730 n | RSL | 7,300 n | 73,000 n | 2,590 n | Used value for p-xylene (106-42-3) | | | o-Xylene | 95-47-6 | 730 n | RSL | 7,300 n | 73,000 n | 3,450 n | | | | Xylene (Total) | 1330-20-7 | 100 n | RSL | 1,000 n | 10,000 n | 10,000 MCL | | 10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. #### Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. #### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ### MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n – screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 c* - where the non-cancer screening level is < 100× cancer screening level c** – where the non-cancer screening level < 10× cancer screening level Table 8. Residential vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁵ cancer risk | | , | | Selected | Risk-Based Conce | ntrations, Reside | ential | | U.S. EPA 2009
Maximum | |------------------------------|------------|----------------------|------------------|--------------------------------|-----------------------------|---|--|--------------------------------| | Analyte | CAS# | Indoor Air
(µg/m³ | | Shallow Soil
Gas
(µg/m³) | Deep
Soil Gas
(µg/m³) | Groundwater,
Vapor Intrusion
(µg/L) | Comments for Selected Value | Contaminant
Level
(µg/L) | | Semivolatile Organic Compoun | ds | | | | | | | | | Polycyclic Aromatic Hydroc | arbons | | - | • | | | , | | | Naphthalene (cancer) | 91-20-3 | 0.72 c | RSL | 7.2 c | 72 c | 40 c | | | | Naphthalene (non-cancer) | 91-20-3 | 3.1 n | RSL | 31 n | 310 n | 172 n | Used only IRIS-based non-cancer values | | | Volatile Organic Compounds | | | | | • | | • | | | Benzene | 71-43-2 | 3.1 c | RSL | · 31 c | 310 с | 13.7 с | | 5 | | Ethylbenzene (cancer) | 100-41-4 | 9.7 с | RSL | 97 c | 970 с | 700 MCL | | 700 | | Ethylbenzene (non-cancer) | , 100-41-4 | 1,000 n | RSL ^a | 10,000 n | 100,000 n | 3,100 n | Used only IRIS-based non-cancer values | 700 | | Toluene | 108-88-3 | 5,200 n | RSL | 52,000 n | 520,000 n | 19,200 n | , | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 7.3 n | RSL | 73 n | 730 n | 29 n | | | | m&p-Xylene | 106-42-3 | 730 n | RSL | 7,300 n | 73,000 n | 2,590 n | Used value for p-xylene (106-42-3) | | | o-Xylene´ | 95-47-6 | 730 n | RSL | 7,300 n | 73,000 n . | 3,450 n | | | | Xylene (Total) | 1330-20-7 | 100 n | RSL | 1,000 n | 10,000 n | 10,000 MCL | | 10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. #### Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. ### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ## MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n - screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 100,000 Table 9. Residential vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁴ cancer risk | | | | Selected | Risk-Based Conce | ntrations, Resid | | U.S. EPA 2009
Maximum | | |------------------------------|-----------|---------------------------|------------------|--------------------------------|-----------------------------|---
--|--------------------------------| | Analyte | CAS# | Indoor Air RSL
(µg/m³) | | Shallow Soil
Gas
(µg/m³) | Deep
Soil Gas
(µg/m³) | Groundwater,
Vapor Intrusion
(µg/L) | Comments for Selected Value | Contaminant
Level
(µg/L) | | Semivolatile Organic Compoun | ıds | | , | | | | | | | Polycyclic Aromatic Hydroc | arbons | | | , | | | • | | | Naphthalene (cancer) | 91-20-3 | 3.1 n | RSL | · 31 n | 310 n | 172 n | , | | | Naphthalene (non-cancer) | 91-20-3 | 3.1 n | RSL ^a | 31 n | 310 n | 172 n | Used only IRIS-based non-cancer values | | | Volatile Organic Compounds | | | | | | | | | | Benzene | 71-43-2 | · 31 c | RSL | 310 c | 3,100 c | 137 с | | 5 | | Ethylbenzene (cancer) | 100-41-4 | 97 с | RSL | 970 c | 9,700 с | 700 MCL | | 700 | | Ethylbenzene (non-cancer) | 100-41-4 | 1,000 n | RSL ^a | 10,000 n | 100,000 n | 3,100 л | Used only IRIS-based non-cancer values | 700 . | | Toluene | 108-88-3 | 5,200 n | RSL | 52,000 n | 520,000 n | 19,200 n | •• | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 7.3 n | RSL | 73 n | 730 n | 29 դ | | | | m&p-Xylene | 106-42-3 | 730 n | RSL | 7,300 n | 73,000 n | 2,590 n | Used value for p-xylene (106-42-3) | | | o-Xylene | 95-47-6 | 730 n | RSL | 7,300 n | 73,000 n | 3,450 n | | _ | | Xylene (Total) | 1330-20-7 | 100 n | RSL | 1,000 n | 10,000 n | 10,000 MCL | | ′10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. ### Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. ## **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ## MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n – screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 10,000 Table 10. Industrial vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁶ cancer risk | | | | Selected | Risk-Based Cond | centrations, Indus | trial | | U.S. EPA 2009
Maximum | |------------------------------|-----------|--------------|----------|---------------------|--------------------|---------------------------------|--|--------------------------| | , | | Indoor Air R | SL | Shallow Soil
Gas | Deep
Soil Gas | Groundwater,
Vapor Intrusion | | Contaminant
Level | | Analyte | CAS# | (µg/m³) | | (µg/m³) | (μg/m³) | (µg/L) | Comments for Selected Value | (µg/L) | | Semivolatile Organic Compour | nds | | | | | | | | | Polycyclic Aromatic Hydroc | arbons | | | | | | | | | Naphthalene (cancer) | 91-20-3 | 0.36 c* | RSL | 3.6 c | 36 c | 20 c | | | | Naphthalene (non-cancer) | 91-20-3 | 13 n | RSLª | 130 n | 1,300 n | 723 n | Used only IRIS-based non-cancer values | <u>`-</u> | | Volatile Organic Compounds | | | | | | | | | | Benzene | 71-43-2 | 1.6 c* | RSL | , 16 c | 160 c | 7.05 c | | . 5 | | Ethylbenzene (cancer) | 100-41-4 | 4.9 c | RSL | 49 с | 490 c | 700 MCL | | 700 | | Ethylbenzene (non-cancer) | 100-41-4 | 4,400 n | RSLª | 44,000 n | 440,000 n | 13,700 n | Used only IRIS-based non-cancer values | 700 | | Toluene | 108-88-3 | 22,000 n | RSL | 220,000 n | 2,200,000 n | 81,000 n | | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 31 n | RSL | 310 n 🦠 | 3,100 n | 123 n | | | | m&p-Xylene | 106-42-3 | 3,100 n | RSL | 31,000 n | 310,000 n | 11,000 n | Used value for p-xylene (106-42-3) | • | | o-Xylene | 95-47-6 | 3,100 n · 1 | RSL | 31,000 n | 310,000 n | 14,600 n | • | | | Xylene (Total) | 1330-20-7 | 440 n | RSL | 4,400 n | 44,000 n | 10,000 MCL | | 10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. ## Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. #### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ## MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n - screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 1,000,000 c* - where the non-cancer screening level is < 100× cancer screening level c** - where the non-cancer screening level < 10× cancer screening level Table 11. Industrial vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁵ cancer risk | | | | Selected | l Risk-Based Cond | centrations, Indus | | U.S. EPA 2009
Maximum | | |------------------------------|-----------|---------------------------|------------------|--------------------------------|-----------------------------|---|--|--------------------------------| | Analyte | CAS# | Indoor Air RSL
(μg/m³) | | Shallow Soil
Gas
(µg/m³) | Deep
Soil Gas
(µg/m³) | Groundwater,
Vapor Intrusion
(µg/L) | Comments for Selected Value | Contaminant
Level
(µg/L) | | Semivolatile Organic Compour | | | | <u>\</u> | <u> </u> | <u> </u> | | | | Polycyclic Aromatic Hydroc | | | | | | | | | | Naphthalene (cancer) | 91-20-3 | 3.6 c | RSL | 36 c | 360 с | 200 с | | | | Naphthalene (non-cancer) | 91-20-3 | 13 n | RSL ^a | 130 n | 1,300 n | 723 n | Used only IRIS-based non-cancer values | | | Volatile Organic Compounds | | | | | | | • | | | Benzene | 71-43-2 | 16 ′c | RSL | 160 c | 1,600 c | 70.5 c | | 5 | | Ethylbenzene (cancer) | 100-41-4 | 49 c | RSL | 490 c | 4,900 c | 700 MCL | | 700 | | Ethylbenzene (non-cancer) | 100-41-4 | 4,400 n | RSLª | 44,000 n | 440,000 n | 13,700 n | Used only IRIS-based non-cancer values | 700 | | Toluene | 108-88-3 | 22,000 n | RSL | 220,000 n | 2,200,000 n | 81,000 n | | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 31 n | RSL | 310 n | 3,100 n | 123 n | | | | m&p-Xylene | 106-42-3 | 3,100 n | RSL | 31,000 n | 310,000 n | 11,000 n | Used value for p-xylene (106-42-3) | | | o-Xylene | 95-47-6 | 3,100 n | RSL | 31,000 n | 310,000 n | 14,600 n | | | | Xylene (Total) | 1330-20-7 | 440 n | RSL | 4,400 n | 44,000 n | 10,000 MCL | | 10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. ## Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. #### RSLs U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ## MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n - screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 100,000 Table 12. Industrial vapor intrusion screening values (Illinois & Wisconsin), 1×10⁻⁴ cancer risk | | _ | Selected Risk-Based Concentrations, Industrial | | | | | | U.S. EPA 2009
Maximum | |------------------------------|-----------|--|------------------|--------------------------------|-----------------------------|---
--|--------------------------------| | Analyte | CAS# | Indoor Air RSL
. (µg/m³) | | Shallow Soil
Gas
(µg/m³) | Deep
Soil Gas
(µg/m³) | Groundwater,
Vapor Intrusion
(µg/L) | Comments for Selected Value | Contaminant
Level
(µg/L) | | Semivolatile Organic Compour | | (рулп | <u>'</u> | (Pg/III / | (рулп) | (Þg/L) | Comments for Selected Value | (P9/L) | | Polycyclic Aromatic Hydroc | | | | | | | | | | Naphthalene (cancer) | 91-20-3 | 13 n | RSL | 130 n | 1,300 n | 723 n | - | | | Naphthalene (non-cancer) | 91-20-3 | 13 n | RSL ^a | 130 n | 1,300 n ³ | 723 n | Used only IRIS-based non-cancer values | | | Volatile Organic Compounds | | | | | • | | ŕ | | | Benzene | 71-43-2 | 130 n | RSL | 1,300 n | 13,000 n | 573 n | | 5 | | Ethylbenzene (cancer) | 100-41-4 | 490 с | RSL | 4,900 c | 49,000 c | 1,520 с | ` | 700 | | Ethylbenzene (non-cancer) | 100-41-4 | 4,400 n | RSL ^a | 44,000 n . | 440,000 n | 13,700 n | Used only IRIS-based non-cancer values | 700 | | Toluene | 108-88-3 | 22,000 л | RSL | 220,000 n | 2,200,000 n | 81,000 n | · | 1,000 | | 1,2,4-Trimethylbenzene | 95-63-6 | 31 n | RSL | 310 n | 3,100 n | 123 n | ľ | | | m&p-Xylene | 106-42-3 | 3,100 n | RSL | 31,000 n | 310,000 n | 11,000 n | Used value for p-xylene (106-42-3) | | | o-Xylene | 95-47-6 | 3,100 n | RSL | 31,000 n | 310,000 n | 14,600 л | | | | Xylene (Total) | 1330-20-7 | 440 n | RSL | 4,400 n | 44,000 n | 10,000 MCL | | 10,000 | This table provides the selected screening value for each analyte based on a specific hierarchy of screening value sources and target risk that are described in the text and presented below. The source of the selected indoor air screening value is presented to the right of the numerical value. The vapor intrusion soil gas and groundwater screening values are based on the selected indoor air screening value as described in the hierarchy below. Only analytes that are sufficiently volatile and have available inhalation toxicity values are presented. ## Hierarchy for vapor intrusion screening values: Vapor intrusion (VI) screening values provided in EPA sources (U.S. EPA 2002) are out of date, and currently there are no IEPA screening values based on vapor intrusion. VI screening values for soil gas and groundwater were calculated using the most current U.S. EPA indoor air RSLs and using methods and default attenuation factors presented in U.S. EPA 2002. If the calculated groundwater VI value exceeded the MCL, then the MCL was used. #### **RSLs** U.S. EPA Regional Screening Levels (RSLs), updated November 2010 (http://www.epa.gov/region9/superfund/prg/) ## MCLs: ^a Screening value developed using non-cancer toxicity value presented in RSL table. n - screening value based on non-cancer effects; calculated values correspond to a target hazard quotient of 1 c - screening value based on cancer effects; calculated values correspond to a cancer risk level of 1 in 10,000